2015年09月07日 • GO by Kyle Quest

Go的50度灰:Golang新开发者要注意的陷阱和常见错误

[-] 泰目

1 初级

- 1.1 开大括号不能放在单独的一行
- 1.2 未使用的变量
- 1.3 未使用的Imports
- 1.4 简式的变量声明仅可以在函数内部使用
- 1.5 使用简式声明重复声明变量
- 1.6 偶然的变量隐藏Accidental Variable Shadowing
- 1.7 不使用显式类型,无法使用"nil"来初始化变量
- 1.8 使用"nil" Slices and Maps
- 1.9 Map的容量
- 1.10 字符串不会为nil
- 1.11 Array函数的参数
- 1.12 在Slice和Array使用"range"语句时的出现的不希望得到的值
- 1.13 Slices和Arrays是一维的
- 1.14 访问不存在的Map Keys
- 1.15 Strings无法修改
- 1.16 String和Byte Slice之间的转换
- 1.17 String和索引操作
- 1.18 字符串不总是UTF8文本
- 1.19 字符串的长度
- 1.20 在多行的Slice、Array和Map语句中遗漏逗号
- 1.21 log.Fatal和log.Panic不仅仅是Log
- 1.22 内建的数据结构操作不是同步的
- 1.23 String在"range"语句中的迭代值

- 1.24 对Map使用"for range"语句迭代
- 1.25 "switch"声明中的失效行为
- 1.26 自增和自减
- 1.27 按位NOT操作
- 1.28 操作优先级的差异
- 1.29 未导出的结构体不会被编码
- 1.30 有活动的Goroutines下的应用退出
- 1.31 向无缓存的Channel发送消息,只要目标接收者准备好就会立即返回
- 1.32 向已关闭的Channel发送会引起Panic
- 1.33 使用"nil" Channels
- 1.34 传值方法的接收者无法修改原有的值

2 中级

- 2.1 关闭HTTP的响应
- 2.2 关闭HTTP的连接
- 2.3 比较Structs, Arrays, Slices, and Maps
- 2.4 从Panic中恢复
- 2.5 在Slice, Array, and Map "range"语句中更新引用元素的值
- 2.6 在Slice中"隐藏"数据
- 2.7 Slice的数据"毁坏"
- 2.8 陈旧的(Stale)Slices
- 2.9 类型声明和方法
- 2.10 从"for switch"和"for select"代码块中跳出
- 2.11 "for"声明中的迭代变量和闭包
- 2.12 Defer函数调用参数的求值
- 2.13 被Defer的函数调用执行
- 2.14 失败的类型断言
- 2.15 阻塞的Goroutine和资源泄露

3 高级

- 3.1 使用指针接收方法的值的实例
- 3.2 更新Map的值
- 3.3 "nil" Interfaces和"nil" Interfaces的值
- 3.4 栈和堆变量

- 3.5 GOMAXPROCS, 并发, 和并行
- 3.6 读写操作的重排顺序
- 3.7 优先调度

原文: 50 Shades of Go: Traps, Gotchas, and Common Mistakes for New Golang Devs

翻译: Go的50度灰:新Golang开发者要注意的陷阱、技巧和常见错误,译者:影风LEY

Go是一门简单有趣的语言,但与其他语言类似,它会有一些技巧。。。这些技巧的绝大部分并不是Go的缺陷造成的。如果你以前使用的是其他语言,那么这其中的有些错误就是很自然的陷阱。其它的是由错误的假设和缺少细节造成的。

如果你花时间学习这门语言,阅读官方说明、wiki、邮件列表讨论、大量的优秀博文和Rob Pike的展示,以及源代码,这些技巧中的绝大多数都是显而易见的。尽管不是每个人都是以这种方式开始学习的,但也没关系。如果你是Go语言新人,那么这里的信息将会节约你大量的调试代码的时间。

初级

1 开大括号不能放在单独的一行

在大多数其他使用大括号的语言中,你需要选择放置它们的位置。Go的方式不同。你可以为此感谢下自动分号的注入(没有预读)。是的,Go中也是有分号的:-)

```
失败的例子:
```

```
package main

import "fmt"

func main()

//error, can't have the opening brace on a separate line
fmt.Println("hello there!")
}
```

编译错误:

/tmp/sandbox826898458/main.go:6: syntax error: unexpected semicolon or newline before

有效的例子:

```
package main

import "fmt"

func main() {
 fmt.Println("works!")
}
```

2 未使用的变量

如果你有未使用的变量,代码将编译失败。当然也有例外。在函数内一定要使用声明的变量,但未使用的全局变量是没问题的。

如果你给未使用的变量分配了一个新的值,代码还是会编译失败。你需要在某个地方使用这个变量,才能让编译器愉快的编译。

Fails:

```
package main
1
2
 var gvar int //not an error
3
4
 func main() {
5
 var one int //error, unused variable
6
 two := 2 //error, unused variable
7
 var three int //error, even though it's assigned 3 on the
8
 three = 3
9
10
 }
```

Compile Errors:

/tmp/sandbox473116179/main.go:6: one declared and not used /tmp/sandbox473116179/main.go:7: two declared and not used /tmp/sandbox473116179/main.go:8: three declared and not used

Works:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
6
 var one int
7
 = one
8
 two := 2
9
 fmt.Println(two)
10
11
 var three int
12
 three = 3
13
 one = three
14
15
 var four int
16
 four = four
17
18
 }
```

另一个选择是注释掉或者移除未使用的变量: -)

3/ 未使用的Imports

如果你引入一个包,而没有使用其中的任何函数、接口、结构体或者变量的话,代码将会编译失败。

你可以使用goimports来增加引入或者移除未使用的引用:

```
1 $ go get golang.org/x/tools/cmd/goimports
```

如果你真的需要引入的包,你可以添加一个下划线标记符,_,来作为这个包的名字,从而避免编译失败。下滑线标记符用于引入,但不使用。

Fails:

```
package main
1
2
 import (
3
 "fmt"
4
 "log"
5
 "time"
6
7
8
 func main() {
9
10
```

Compile Errors:

```
/tmp/sandbox627475386/main.go:4: imported and not used: "fmt" /tmp/sandbox627475386/main.go:5: imported and not used: "log" /tmp/sandbox627475386/main.go:6: imported and not used: "time"
```

Works:

```
package main
1
2
3
 import (
 _ "fmt"
4
 "log"
5
 "time"
6
7
8
 var _ = log.Println
9
10
 func main() {
11
 _ = time.Now
12
13
```

另一个选择是移除或者注释掉未使用的imports: -)

4/ 简式的变量声明仅可以在函数内部使用

Fails:

```
package main

myvar := 1 //error

func main() {
}
```

Compile Error:

/tmp/sandbox265716165/main.go:3: non-declaration statement outside function body

Works:

```
package main

var myvar = 1

func main() {
}
```

5/ 使用简式声明重复声明变量

你不能在一个单独的声明中重复声明一个变量,但在多变量声明中这是允许的,其中至少要有一个新的声明变量。

重复变量需要在相同的代码块内,否则你将得到一个隐藏变量。

Fails:

```
package main

func main() {
 one := 0
 one := 1 //error
```

```
6 }
```

Compile Error:

/tmp/sandbox706333626/main.go:5: no new variables on left side of :=

Works:

```
package main

func main() {
 one := 0
 one, two := 1,2

one,two = two,one
}
```

6 / 偶然的变量隐藏Accidental Variable Shadowing

短式变量声明的语法如此的方便(尤其对于那些使用过动态语言的开发者而言),很容易让人把它当成一个正常的分配操作。如果你在一个新的代码块中犯了这个错误,将不会出现编译错误,但你的应用将不会做你所期望的事情。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := 1
6
 fmt.Println(x) //prints 1
8
 fmt.Println(x) //prints 1
 x := 2
10
 fmt.Println(x) //prints 2
11
12
 fmt.Println(x) //prints 1 (bad if you need 2)
13
14
```

即使对于经验丰富的Go开发者而言,这也是一个非常常见的陷阱。这个坑很容易挖,但又很难发现。

你可以使用 vet命令来发现一些这样的问题。 默认情况下, vet 不会执行这样的检查,你需要设置 -shadow 参数:

```
go tool vet -shadow your_file.go .
```

7/ 不使用显式类型,无法使用"nil"来初始化变量

nil 标志符用于表示interface、函数、maps、slices和channels的"零值"。如果你不指定变量的类型,编译器将无法编译你的代码,因为它猜不出具体的类型。

Fails:

```
package main

func main() {
 var x = nil //error

 _ = x
}
```

Compile Error:

/tmp/sandbox188239583/main.go:4: use of untyped nil

Works:

```
package main

func main() {
 var x interface{} = nil

 _ = x
}
```


8/ 使用"nil" Slices and Maps

在一个nil 的slice中添加元素是没问题的,但对一个map做同样的事将会生成一个运行时的 panic.

Works:

```
package main
1
2
 func main() {
3
 var s ∏int
4
 s = append(s,1)
5
6
```

Fails:

```
package main
1
2
 func main() {
3
 var m map[string]int
4
 m\lceil"one"\rceil = 1 //error
5
6
7
 }
```

9/ Map的容量

你可以在map创建时指定它的容量,但你无法在map上使用cap()函数。

Fails:

```
package main
1
2
 func main() {
3
 m := make(map[string]int,99)
4
 cap(m) //error
5
6
```

Compile Error:

/tmp/sandbox326543983/main.go:5: invalid argument m (type map[string]int) for cap

10 / 字符串不会为 nil

这对于经常使用nil分配字符串变量的开发者而言是个需要注意的地方。

Fails:

```
package main

func main() {
 var x string = nil //error

 if x == nil { //error
 x = "default"
 }
}
```

Compile Errors:

/tmp/sandbox630560459/main.go:4: cannot use nil as type string in assignment /tmp/sandbox630560459/main.go:6: invalid operation: x == nil (mismatched types string and nil)

Works:

```
package main

func main() {
 var x string //defaults to "" (zero value)

if x == "" {
 x = "default"
}

}
```

11 / Array函数的参数

如果你是一个C或则C++开发者,那么数组对你而言就是指针。当你向函数中传递数组时,函数会参照相同的内存区域,这样它们就可以修改原始的数据。Go中的数组是数值,因此当你向函数中传递数组时,函数会得到原始数组数据的一份复制。如果你打算更新数组的数据,这将会是个问题。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := [3]int{1,2,3}
6
7
 func(arr [3]int) {
8
 arr[0] = 7
9
 fmt.Println(arr) //prints [7 2 3]
10
 \{(x)\}
11
12
 fmt.Println(x) //prints [1 2 3] (not ok if you need [7 2 3]
13
 }
14
```

如果你需要更新原始数组的数据,你可以使用数组指针类型。

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 x := [3]int{1,2,3}
6
7
 func(arr *[3]int) {
8
 (*arr)[0] = 7
9
 fmt.Println(arr) //prints &[7 2 3]
10
 \{(\&x)\}
11
12
 fmt.Println(x) //prints [7 2 3]
```

```
14 }
```

另一个选择是使用slice。即使你的函数得到了slice变量的一份拷贝,它依旧会参照原始的数据。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := \prod_{i=1}^{n} \{1,2,3\}
6
7
 func(arr []int) {
8
 arr[0] = 7
9
 fmt.Println(arr) //prints [7 2 3]
10
11
 \{(x)\}
12
 fmt.Println(x) //prints [7 2 3]
13
14
 }
```

12 在Slice和Array使用"range"语句时的出现的不希望得到的值

如果你在其他的语言中使用"for-in"或者"foreach"语句时会发生这种情况。Go中的"range"语法不太一样。它会得到两个值:第一个值是元素的索引,而另一个值是元素的数据。
Bad:

```
package main
1
 2
 import "fmt"
 3
 4
 func main() {
 5
 x := \lceil string\{"a","b","c"\}
 6
 7
 for \vee := range \times \{
 8
 fmt.Println(v) //prints 0, 1, 2
9
10
```

```
11 }
```

Good:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := []string{"a", "b", "c"}
6
7
 for \_, \lor := range x {
8
 fmt.Println(v) //prints a, b, c
9
10
 }
11
```

13/ Slices和Arrays是一维的

看起来Go好像支持多维的Array和Slice,但不是这样的。尽管可以创建数组的数组或者切片的切片。对于依赖于动态多维数组的数值计算应用而言,Go在性能和复杂度上还相距其远。

你可以使用纯一维数组、"独立"切片的切片,"共享数据"切片的切片来构建动态的多维数组。

如果你使用纯一维的数组,你需要处理索引、边界检查、当数组需要变大时的内存重新分配。

使用"独立"slice来创建一个动态的多维数组需要两步。首先,你需要创建一个外部的slice。然后,你需要分配每个内部的slice。内部的slice相互之间独立。你可以增加减少它们,而不会影响其他内部的slice。

```
package main

func main() {
 x := 2
 y := 4
 table := make([][]int,x)
```

使用"共享数据"slice的slice来创建一个动态的多维数组需要三步。首先,你需要创建一个用于存放原始数据的数据"容器"。然后,你再创建外部的slice。最后,通过重新切片原始数据slice来初始化各个内部的slice。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 h, w := 2, 4
6
7
 raw := make(\lceil int, h*w)
8
 for i := range raw {
9
 raw[i] = i
10
11
 fmt.Println(raw,&raw[4])
12
 //prints: [0 1 2 3 4 5 6 7] <ptr_addr_x>
13
14
 table := make([][]int,h)
15
 for i:= range table {
16
 table[i] = raw[i*w:i*w + w]
17
18
19
 fmt.Println(table,&table[1][0])
20
 //prints: [[0 1 2 3] [4 5 6 7]] <ptr_addr_x>
21
22
 }
```

关于多维array和slice已经有了专门申请,但现在看起来这是个低优先级的特性。

14/ 访问不存在的Map Keys

这对于那些希望得到"nil"标示符的开发者而言是个技巧(和其他语言中做的一样)。如果对应的数据类型的"零值"是"nil",那返回的值将会是"nil",但对于其他的数据类型是不一样的。检测

对应的"零值"可以用于确定map中的记录是否存在,但这并不总是可信(比如,如果在二值的map中"零值"是false,这时你要怎么做)。检测给定map中的记录是否存在的最可信的方法是,通过map的访问操作,检查第二个返回的值。

Bad:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := map[string]string{"one":"a","two":"","three":"c"}
6
7
 if \vee := x["two"]; \vee == "" { //incorrect}
8
 fmt.Println("no entry")
9
10
 }
11
```

Good:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := map[string]string{"one":"a","two":"","three":"c"}
6
7
 if _,ok := x["two"]; !ok {
8
 fmt.Println("no entry")
9
10
11
 }
```

15/ Strings无法修改

尝试使用索引操作来更新字符串变量中的单个字符将会失败。string是只读的byte slice(和一些额外的属性)。如果你确实需要更新一个字符串,那么使用byte slice,并在需要时把它转

换为string类型。

Fails:

```
package main
1
 2
 import "fmt"
 3
 4
 func main() {
 5
 x := "text"
 6
 7
 \times \lceil 0 \rceil = 'T'
 8
 fmt.Println(x)
9
 }
10
```

Compile Error:

/tmp/sandbox305565531/main.go:7: cannot assign to x[0]

Works:

```
package main
1
2
 import "fmt"
3
4
5
 func main() {
 x := "text"
6
 xbytes := []byte(x)
7
 xbytes[0] = 'T'
8
9
 fmt.Println(string(xbytes)) //prints Text
10
 }
11
```

需要注意的是:这并不是在文字string中更新字符的正确方式,因为给定的字符可能会存储在多个byte中。如果你确实需要更新一个文字string,先把它转换为一个rune slice。即使使用rune slice,单个字符也可能会占据多个rune,比如当你的字符有特定的重音符号时就是这种情况。这种复杂又模糊的"字符"本质是Go字符串使用byte序列表示的原因。

16 / String和Byte Slice之间的转换

当你把一个字符串转换为一个 byte slice (或者反之)时,你就得到了一个原始数据的完整 拷贝。这和其他语言中cast操作不同,也和新的 slice 变量指向原始 byte slice使用的相同 数组时的重新slice操作不同。

Go在 [] byte 到 string 和 string 到 [] byte 的转换中确实使用了一些优化来避免额外的分配(在todo列表中有更多的优化)。

第一个优化避免了当[]byte keys用于在 map[string] 集合中查询时的额外分配: m[string(key)]。

第二个优化避免了字符串转换为 []byte 后在 for range 语句中的额外分配: for i,v := range []byte(str) {...}。

17 String和索引操作

字符串上的索引操作返回一个byte值,而不是一个字符(和其他语言中的做法一样)。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 x := "text"
6
 fmt.Println(x[0]) //print 116
7
 fmt.Printf("%T",x[0]) //prints uint8
8
9
 }
```

如果你需要访问特定的字符串"字符"(unicode编码的points/runes),使用for range。官方的"unicode/utf8"包和实验中的utf8string包(golang.org/x/exp/utf8string)也可以用。utf8string包中包含了一个很方便的At()方法。把字符串转换为rune的切片也是一个选项。

18 / 字符串不总是UTF8文本

字符串的值不需要是UTF8的文本。它们可以包含任意的字节。只有在string literal使用时,字符串才会是UTF8。即使之后它们可以使用转义序列来包含其他的数据。

为了知道字符串是否是UTF8,你可以使用"unicode/utf8"包中的ValidString()函数。

```
package main
1
2
3
 import (
 "fm+"
4
5
 "unicode/utf8"
6
7
 func main() {
8
 data1 := "ABC"
9
 fmt.Println(utf8.ValidString(data1)) //prints: true
10
11
12
 data2 := "A\xfeC"
 fmt.Println(utf8.ValidString(data2)) //prints: false
13
14
 }
```

19/ 字符串的长度

让我们假设你是Pvthon开发者,你有下面这段代码:

```
1  data = u'♥'
2  print(len(data)) #prints: 1
```

当把它转换为Go代码时,你可能会大吃一惊。

```
package main

import "fmt"

func main() {
 data := "\rightarrow"
 fmt.Println(len(data)) //prints: 3
}
```

内建的 len() 函数返回byte的数量,而不是像Python中计算好的unicode字符串中字符的数量。

要在Go中得到相同的结果,可以使用"unicode/utf8"包中的RuneCountInString()函数。

```
package main
1
2
 import (
3
 "fm+"
4
5
 "unicode/utf8"
6
7
 func main() {
8
 data := "♥"
9
 fmt.Println(utf8.RuneCountInString(data)) //prints: 1
10
 }
11
```

理论上说 RuneCountInString() 函数并不返回字符的数量,因为单个字符可能占用多个rune。

```
package main
1
2
 import (
3
 "fm+"
4
5
 "unicode/utf8"
6
7
 func main() {
8
 data := "é"
9
 fmt.Println(len(data))
 //prints: 3
10
 fmt.Println(utf8.RuneCountInString(data)) //prints: 2
11
 }
12
```

20 在多行的Slice、Array和Map语句中遗漏逗号

Fails:

```
package main

package main

func main() {
 x := []int{
 1,
 2 //error
 }
 _ = x
}
```

Compile Errors:

/tmp/sandbox367520156/main.go:6: syntax error: need trailing comma before newline in composite literal /tmp/sandbox367520156/main.go:8: non-declaration statement outside function body /tmp/sandbox367520156/main.go:9: syntax error: unexpected }

Works:

```
package main
1
 2
 func main() {
 3
 x := \prod int{}
 4
 1,
 5
 2,
 6
 7
 8
 X = X
 y := []int{3,4,} //no error
10
 y = y
11
 }
12
```

当你把声明折叠到单行时,如果你没加末尾的逗号,你将不会得到编译错误。

21 log.Fatal和log.Panic不仅仅是Log

Logging库一般提供不同的log等级。与这些logging库不同,Go中log包在你调用它的 Fatal* ()和 Panic*()函数时,可以做的不仅仅是log。当你的应用调用这些函数时,Go也将会终止

应用:-)

```
package main

import "log"

func main() {
 log.Fatalln("Fatal Level: log entry") //app exits here
 log.Println("Normal Level: log entry")
}
```

22 / 内建的数据结构操作不是同步的

即使Go本身有很多特性来支持并发,并发安全的数据集合并不是其中之一:-)确保数据集合以原子的方式更新是你的职责。Goroutines和channels是实现这些原子操作的推荐方式,但你也可以使用"sync"包,如果它对你的应用有意义的话。

23 / String在"range"语句中的迭代值

索引值("range"操作返回的第一个值)是返回的第二个值的当前"字符"(unicode编码的 point/rune)的第一个byte的索引。它不是当前"字符"的索引,这与其他语言不同。注意真实的字符可能会由多个rune表示。如果你需要处理字符,确保你使用了"norm"包(golang.org/x/text/unicode/norm)。

string变量的 for range 语句将会尝试把数据翻译为UTF8文本。对于它无法理解的任何byte序列,它将返回0xfffd runes(即unicode替换字符),而不是真实的数据。如果你任意(非UTF8 文本)的数据保存在string变量中,确保把它们转换为byte slice,以得到所有保存的数据。

```
package main

import "fmt"

func main() {
 data := "A\xfe\x02\xff\x04"
```

```
7
 for _,v := range data {
 fmt.Printf("%#x ".v)
8
9
 //prints: 0x41 0xfffd 0x2 0xfffd 0x4 (not ok)
10
11
 fmt.Println()
12
13
 for _,v := range []byte(data) {
 fmt.Printf("%#x ",v)
14
15
 //prints: 0x41 0xfe 0x2 0xff 0x4 (good)
16
17
 }
```

24 对Map使用"for range"语句迭代

如果你希望以某个顺序(比如,按key值排序)的方式得到元素,就需要这个技巧。每次的map迭代将会生成不同的结果。Go的runtime有心尝试随机化迭代顺序,但并不总会成功,这样你可能得到一些相同的map迭代结果。所以如果连续看到5个相同的迭代结果,不要惊讶。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 m := map[string]int{"one":1,"two":2,"three":3,"four":4}
6
7
 for k, v := range m  {
8
 fmt.Println(k,v)
10
 }
```

而且如果你使用Go的游乐场(https://play.golang.org/),你将总会得到同样的结果,因为除非你修改代码,否则它不会重新编译代码。

25/ "switch"声明中的失效行为

在"switch"声明语句中的"case"语句块在默认情况下会break。这和其他语言中的进入下一个"next"代码块的默认行为不同。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 isSpace := func(ch byte) bool {
6
 switch(ch) {
7
 case ' ': //error
8
 case '\t':
9
 return true
10
 }
11
 return false
12
13
 }
14
 fmt.Println(isSpace('\t')) //prints true (ok)
15
 fmt.Println(isSpace(' ')) //prints false (not ok)
16
17
 }
```

你可以通过在每个"case"块的结尾使用"fallthrough",来强制"case"代码块进入。你也可以重写 switch语句,来使用"case"块中的表达式列表。

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 isSpace := func(ch byte) bool {
6
 switch(ch) {
7
 case ' ', '\t':
8
9
 return true
10
 return false
11
 }
12
13
 fmt.Println(isSpace('\t')) //prints true (ok)
14
 fmt.Println(isSpace(' ')) //prints true (ok)
15
 }
16
```

26/ 自增和自减

许多语言都有自增和自减操作。不像其他语言,Go不支持前置版本的操作。你也无法在表达 式中使用这两个操作符。

Fails:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 data := []int{1,2,3}
6
7
 i := 0
 ++i //error
8
 fmt.Println(data[i++]) //error
9
10
```

Compile Errors:

```
/tmp/sandbox101231828/main.go:8: syntax error: unexpected ++ /tmp/sandbox101231828/main.go:9: syntax error: unexpected ++, expecting:
```

Works:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 data := []int{1,2,3}
6
 i := 0
7
 i++
 fmt.Println(data[i])
9
 }
10
```

27/ 按位**NOT**操作

许多语言使用 ~作为一元的NOT操作符(即按位补足),但Go为了这个重用了XOR操作符(^)。

Fails:

```
package main

import "fmt"

func main() {
 fmt.Println(~2) //error
}
```

Compile Error:

/tmp/sandbox965529189/main.go:6: the bitwise complement operator is ^

Works:

```
package main

import "fmt"

func main() {
 var d uint8 = 2
 fmt.Printf("%08b\n",^d)
}
```

Go依旧使用 个作为XOR的操作符,这可能会让一些人迷惑。

如果你愿意,你可以使用一个二元的XOR操作(如, 0x02 XOR 0xff)来表示一个一元的NOT操作(如, NOT 0x02)。这可以解释为什么个被重用来表示一元的NOT操作。

Go也有特殊的'AND NOT'按位操作(&^),这也让NOT操作更加的让人迷惑。这看起来需要特殊的特性/hack来支持 A AND (NOT B),而无需括号。

```
package main
```

```
import "fmt"
3
4
 func main() {
5
 var a uint8 = 0x82
6
7
 var b uint8 = 0x02
 fmt.Printf("%08b [A]\n",a)
8
 fmt.Printf("%08b [B]\n",b)
9
10
 fmt.Printf("%08b (NOT B)\n",^b)
11
 fmt.Printf("\%08b \land \%08b = \%08b \Gamma B XOR 0xff \n", b, 0xff, b \land
12
13
 fmt.Printf("%08b ^ %08b = %08b [A XOR B]\n",a,b,a ^ b)
14
 fmt.Printf("%08b & %08b = %08b [A AND B]\n",a,b,a & b)
15
 fmt.Printf("%08b &^{0}8b = $08b [A 'AND NOT' B]\n",a,b,a &^{0}
16
 fmt.Printf("%08b&(^{80})= %08b [A AND (NOT B)]\n",a,b,a &
17
18
 }
```

28 / 操作优先级的差异

除了"bit clear"操作(**&^**),Go也一个与许多其他语言共享的标准操作符的集合。尽管操作优先级并不总是一样。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 fmt.Printf("0x2 & 0x2 + 0x4 -> \%x\n",0x2 & 0x2 + 0x4)
6
 //prints: 0x2 \& 0x2 + 0x4 -> 0x6
7
 //Go:
 (0x2 \& 0x2) + 0x4
8
 0x2 & (0x2 + 0x4) -> 0x2
 //C++:
9
10
 fmt.Printf("0x2 + 0x2 << 0x1 -> %#x\n",0x2 + 0x2 << 0x1)
11
 //prints: 0x2 + 0x2 << 0x1 -> 0x6
12
13
 //Go: 0x2 + (0x2 << 0x1)
 //C++: (0x2 + 0x2) << 0x1 -> 0x8
14
15
 fmt.Printf("0xf \mid 0x2 \land 0x2 \rightarrow \%#x \mid 0x2 \land 0x2)
16
```

```
//prints: 0xf | 0x2 ^ 0x2 -> 0xd

//Go: (0xf | 0x2) ^ 0x2

//C++: 0xf | (0x2 ^ 0x2) -> 0xf

20 }
```

29 / 未导出的结构体不会被编码

以小写字母开头的结构体将不会被(json、xml、gob等)编码,因此当你编码这些未导出的 结构体时,你将会得到零值。

Fails:

```
package main
1
2
3
 import (
 "fmt"
4
 "encoding/json"
5
6
7
 type MyData struct {
8
 One int
9
 two string
10
 }
11
12
 func main() {
13
 in := MyData{1,"two"}
14
 fmt.Printf("%#v\n",in) //prints main.MyData{One:1, two:"tv
15
16
 encoded,_ := json.Marshal(in)
17
 fmt.Println(string(encoded)) //prints {"One":1}
18
19
20
 var out MyData
21
 json.Unmarshal(encoded,&out)
22
23
 fmt.Printf("%#v\n",out) //prints main.MyData{One:1, two:"'
24
25
```

30 有活动的Goroutines下的应用退出

应用将不会等待所有的goroutines完成。这对于初学者而言是个很常见的错误。每个人都是以某个程度开始,因此如果犯了初学者的错误也没神马好丢脸的:-)

```
package main
1
2
3
 import (
 "fmt"
4
 "time"
5
6
7
 func main() {
8
 workerCount := 2
9
10
 for i := 0; i < workerCount; i++ {</pre>
11
 go doit(i)
12
13
 time.Sleep(1 * time.Second)
14
 fmt.Println("all done!")
15
16
 }
17
 func doit(workerId int) {
18
 fmt.Printf("[%v] is running\n",workerId)
19
 time.Sleep(3 * time.Second)
20
 fmt.Printf("[%v] is done\n", workerId)
21
22
```

你将会看到:

```
1  [0] is running
2  [1] is running
3  all done!
```

一个最常见的解决方法是使用"WaitGroup"变量。它将会让主goroutine等待所有的worker goroutine完成。如果你的应用有长时运行的消息处理循环的worker,你也将需要一个方法向这些goroutine发送信号,让它们退出。你可以给各个worker发送一个"kill"消息。另一个选项是关闭一个所有worker都接收的channel。这是一次向所有goroutine发送信号的简单方式。

```
1
 package main
2
3
 import (
 "fmt"
4
 "sync"
5
6
7
 func main() {
8
 var wg sync.WaitGroup
9
 done := make(chan struct{})
10
 workerCount := 2
11
12
 for i := 0; i < workerCount; i++ {</pre>
13
 wq.Add(1)
14
 go doit(i,done,wg)
15
 }
16
17
 close(done)
18
 wg.Wait()
19
 fmt.Println("all done!")
20
21
 }
22
 func doit(workerId int,done <-chan struct{},wg sync.WaitGroup)</pre>
23
 fmt.Printf("[%v] is running\n",workerId)
24
 defer wq.Done()
25
 <- done
26
27
 fmt.Printf("[%v] is done\n", workerId)
 }
28
```

如果你运行这个应用, 你将会看到:

```
1  [0] is running
2  [0] is done
3  [1] is running
4  [1] is done
```

看起来所有的worker在主goroutine退出前都完成了。棒!然而,你也将会看到这个:

```
fatal error: all goroutines are asleep - deadlock!
```

这可不太好:-)发送了神马?为什么会出现死锁?worker退出了,它们也执行了wg.Done()。 应用应该没问题啊。

死锁发生是因为各个worker都得到了原始的"WaitGroup"变量的一个拷贝。当worker执行wg.Done()时,并没有在主goroutine上的"WaitGroup"变量上生效。

```
package main
1
2
 import (
3
 "fmt"
4
5
 "sync"
6
7
 func main() {
8
 var wg sync.WaitGroup
9
 done := make(chan struct{})
10
 wg := make(chan interface{})
11
 workerCount := 2
12
13
 for i := 0; i < workerCount; i++ {</pre>
14
 wq.Add(1)
15
 go doit(i,wq,done,&wq)
16
17
18
 for i := 0; i < workerCount; i++ {</pre>
19
20
 wq <- i
21
 }
22
 close(done)
23
 wg.Wait()
24
 fmt.Println("all done!")
25
 }
26
27
 func doit(workerId int, wq <-chan interface{}, done <-chan stru</pre>
28
 fmt.Printf("[%v] is running\n",workerId)
29
 defer wg.Done()
30
 for {
31
32
 select {
33
 case m := <- wq:
```

```
fmt.Printf("[%v] m => %v\n",workerId,m)

case <- done:
 fmt.Printf("[%v] is done\n",workerId)

return

return

}

}

}

}</pre>
```

现在它会如预期般工作:-)

31/ 向无缓存的Channel发送消息,只要目标接收者准备好就会立即返回

发送者将不会被阻塞,除非消息正在被接收者处理。根据你运行代码的机器的不同,接收者的goroutine可能会或者不会有足够的时间,在发送者继续执行前处理消息。

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 ch := make(chan string)
6
7
 go func() {
8
 for m := range ch {
9
 fmt.Println("processed:",m)
10
 }
11
 }()
12
13
 ch <- "cmd.1"
14
 ch <- "cmd.2" //won't be processed
15
16
 }
```

32/ 向已关闭的Channel发送会引起Panic

从一个关闭的channel接收是安全的。在接收状态下的**ok** 的返回值将被设置为**false**,这意味着没有数据被接收。如果你从一个有缓存的channel接收,你将会首先得到缓存的数据,一旦它为空,返回的**ok** 值将变为**false**。

向关闭的channel中发送数据会引起panic。这个行为有文档说明,但对于新的Go开发者的直觉不同,他们可能希望发送行为与接收行为很像。

```
package main
1
2
3
 import (
 "fm+"
4
 "time"
5
6
7
 func main() {
8
 ch := make(chan int)
9
 for i := 0; i < 3; i++ \{
10
 go func(idx int) {
11
 ch < - (idx + 1) * 2
12
 }(i)
13
 }
14
15
 //get the first result
16
 fmt.Println(<-ch)</pre>
17
18
 close(ch) //not ok (you still have other senders)
 //do other work
19
 time.Sleep(2 * time.Second)
20
21
 }
```

根据不同的应用,修复方法也将不同。可能是很小的代码修改,也可能需要修改应用的设计。无论是哪种方法,你都需要确保你的应用不会向关闭的channel中发送数据。

上面那个有bug的例子可以通过使用一个特殊的废弃的channel来向剩余的worker发送不再需要它们的结果的信号来修复。

```
package main
import (
```

```
4
 "fmt"
 "time"
5
6
7
 func main() {
8
 ch := make(chan int)
9
 done := make(chan struct{})
10
 for i := 0; i < 3; i++  {
11
 go func(idx int) {
12
 select {
13
 case ch <- (idx + 1) * 2: fmt.Println(idx, "sent re</pre>
14
 case <- done: fmt.Println(idx,"exiting")</pre>
15
16
 }(i)
17
18
 }
19
 //get first result
20
 fmt.Println("result:",<-ch)</pre>
21
 close(done)
22
 //do other work
23
 time.Sleep(3 * time.Second)
24
25
 }
```

33/ 使用"nil" Channels

在一个**nil**的channel上发送和接收操作会被永久阻塞。这个行为有详细的文档解释,但它对于新的Go开发者而言是个惊喜。

```
package main
1
2
 import (
3
 "fmt"
4
 "time"
5
6
7
 func main() {
8
 var ch chan int
9
 for i := 0; i < 3; i++ \{
10
```

```
go func(idx int) {
11
 ch < - (idx + 1) * 2
12
 }(i)
13
14
 }
15
 //get first result
16
 fmt.Println("result:",<-ch)</pre>
17
 //do other work
18
19
 time.Sleep(2 * time.Second)
 }
20
```

如果运行代码你将会看到一个runtime错误:

```
fatal error: all goroutines are asleep - deadlock!
```

这个行为可以在 select 声明中用于动态开启和关闭 case 代码块的方法。

```
package main
1
2
 import "fmt"
3
 import "time"
4
5
 func main() {
6
 inch := make(chan int)
7
 outch := make(chan int)
8
9
 go func() {
10
 var in <- chan int = inch</pre>
11
 var out chan <- int
12
13
 var val int
 for {
14
 select {
15
 case out <- val:</pre>
16
 out = nil
17
 in = inch
18
 case val = <- in:</pre>
19
20
 out = outch
 in = nil
21
22
 }
23
```

```
24
 }()
25
 go func() {
26
 for r := range outch {
27
 fmt.Println("result:",r)
28
 }
29
 }()
30
31
 time.Sleep(0)
32
 inch <- 1
33
 inch <- 2
34
 time.Sleep(3 * time.Second)
35
36
 7
```

34 传值方法的接收者无法修改原有的值

方法的接收者就像常规的函数参数。如果声明为值,那么你的函数/方法得到的是接收者参数的拷贝。这意味着对接收者所做的修改将不会影响原有的值,除非接收者是一个map或者slice变量,而你更新了集合中的元素,或者你更新的域的接收者是指针。

```
package main
1
2
 import "fmt"
3
4
 type data struct {
5
 num int
6
 key *string
7
 items map[strina]bool
8
 }
9
10
 func (this *data) pmethod() {
11
 this.num = 7
12
13
14
 func (this data) vmethod() {
15
 this.num = 8
16
 *this.key = "v.key"
17
 this.items["vmethod"] = true
18
```

```
19
 }
20
 func main() {
21
 key := "key.1"
22
 d := data{1,&key,make(map[string]bool)}
23
24
 fmt.Printf("num=%v key=%v items=%v\n",d.num,*d.key,d.items
25
 //prints num=1 key=key.1 items=map∏
26
27
 d.pmethod()
28
 fmt.Printf("num=%v key=%v items=%v\n",d.num,*d.key,d.items
29
 //prints num=7 key=key.1 items=map∏
30
31
 d.vmethod()
32
 fmt.Printf("num=%v key=%v items=%v\n",d.num,*d.key,d.items
33
 //prints num=7 key=v.key items=map[vmethod:true]
34
35
 }
```

中级

1/ 关闭HTTP的响应

当你使用标准http库发起请求时,你得到一个http的响应变量。如果你不读取响应主体,你依旧需要关闭它。注意对于空的响应你也一定要这么做。对于新的Go开发者而言,这个很容易就会忘掉。

一些新的Go开发者确实尝试关闭响应主体,但他们在错误的地方做。

```
package main

import (
 "fmt"
 "net/http"
 "io/ioutil"

)
```

```
func main() {
9
 resp, err := http.Get("https://api.ipify.org?format=json")
10
 defer resp.Body.Close()//not ok
11
 if err != nil {
12
 fmt.Println(err)
13
14
 return
15
 }
16
 body, err := ioutil.ReadAll(resp.Body)
17
 if err != nil {
18
 fmt.Println(err)
19
 return
20
21
 }
22
 fmt.Println(string(body))
23
 }
24
```

这段代码对于成功的请求没问题,但如果http的请求失败, resp 变量可能会是 nil ,这将导致一个 runtime panic 。

最常见的关闭响应主体的方法是在http响应的错误检查后调用 defer 。

```
package main
1
2
3
 import (
 "fmt"
4
 "net/http"
5
 "io/ioutil"
6
7
8
 func main() {
9
 resp, err := http.Get("https://api.ipify.org?format=json")
10
 if err != nil {
11
 fmt.Println(err)
12
 return
13
 }
14
15
 defer resp.Body.Close()//ok, most of the time :-)
16
 body, err := ioutil.ReadAll(resp.Body)
17
 if err != nil {
18
```

大多数情况下,当你的http响应失败时,resp变量将为nil,而err变量将是non-nil。然而,当你得到一个重定向的错误时,两个变量都将是non-nil。这意味着你最后依然会内存泄露。

通过在http响应错误处理中添加一个关闭 non-nil 响应主体的的调用来修复这个问题。另一个方法是使用一个 defer 调用来关闭所有失败和成功的请求的响应主体。

```
package main
1
2
 import (
3
 "fmt"
4
 "net/http"
5
 "io/ioutil"
6
7
8
 func main() {
9
 resp, err := http.Get("https://api.ipify.org?format=json")
10
 if resp != nil {
11
 defer resp.Body.Close()
12
 }
13
14
 if err != nil {
15
 fmt.Println(err)
16
 return
17
 }
18
19
 body, err := ioutil.ReadAll(resp.Body)
20
 if err != nil {
21
 fmt.Println(err)
22
23
 return
24
 }
25
```

```
26  fmt.Println(string(body))
27 }
```

resp.Body.Close() 的原始实现也会读取并丢弃剩余的响应主体数据。这确保了http的链接在keepalive http连接行为开启的情况下,可以被另一个请求复用。最新的http客户端的行为是不同的。现在读取并丢弃剩余的响应数据是你的职责。如果你不这么做,http的连接可能会关闭,而无法被重用。这个小技巧应该会写在Go 1.5的文档中。

如果http连接的重用对你的应用很重要,你可能需要在响应处理逻辑的后面添加像下面的代码:

```
1 __, err = io.Copy(ioutil.Discard, resp.Body)
```

如果你不立即读取整个响应将是必要的,这可能在你处理json API响应时会发生:

1 json.NewDecoder(resp.Body).Decode(&data)

2/ 关闭HTTP的连接

一些HTTP服务器保持会保持一段时间的网络连接(根据HTTP 1.1的说明和服务器端的"keep-alive"配置)。默认情况下,标准http库只在目标HTTP服务器要求关闭时才会关闭网络连接。这意味着你的应用在某些条件下消耗完sockets/file的描述符。

你可以通过设置请求变量中的Close域的值为true,来让http库在请求完成时关闭连接。

另一个选项是添加一个 Connection 的请求头,并设置为 close 。目标HTTP服务器应该也会响应一个 Connection: close 的头。当http库看到这个响应头时,它也将会关闭连接。

```
package main

import (
 "fmt"
 "net/http"
 "io/ioutil"

)
```

```
func main() {
9
 req, err := http.NewRequest("GET","http://golang.org",nil)
10
 if err != nil {
11
 fmt.Println(err)
12
13
 return
 }
14
15
 req.Close = true
16
 //or do this:
17
 //req.Header.Add("Connection", "close")
18
19
 resp, err := http.DefaultClient.Do(req)
20
 if resp != nil {
21
22
 defer resp.Body.Close()
 }
23
24
 if err != nil {
25
 fmt.Println(err)
26
 return
27
28
 }
29
 body, err := ioutil.ReadAll(resp.Body)
30
 if err != nil {
31
 fmt.Println(err)
32
 return
33
 }
34
35
 fmt.Println(len(string(body)))
36
37
 }
```

你也可以取消http的全局连接复用。你将需要为此创建一个自定义的http传输配置。

```
package main

import (
 "fmt"
 "net/http"
 "io/ioutil"

)
```

```
func main() {
9
 tr := &http.Transport{DisableKeepAlives: true}
10
 client := &http.Client{Transport: tr}
11
12
 resp, err := client.Get("http://golang.org")
13
 if resp != nil {
14
 defer resp.Body.Close()
15
16
17
 if err != nil {
18
 fmt.Println(err)
19
 return
20
21
 }
22
 fmt.Println(resp.StatusCode)
23
24
 body, err := ioutil.ReadAll(resp.Body)
25
 if err != nil {
26
 fmt.Println(err)
27
 return
28
29
 }
30
 fmt.Println(len(string(body)))
31
 }
32
```

如果你向同一个HTTP服务器发送大量的请求,那么把保持网络连接的打开是没问题的。然而,如果你的应用在短时间内向大量不同的HTTP服务器发送一两个请求,那么在引用收到响应后立刻关闭网络连接是一个好主意。增加打开文件的限制数可能也是个好主意。当然,正确的选择源自于应用。

3/ 比较Structs, Arrays, Slices, and Maps

如果结构体中的各个元素都可以用你可以使用等号来比较的话,那就可以使用相号, ==, 来比较结构体变量。

```
package main

import "fmt"
```

```
4
 type data struct {
5
 num int
6
 fp float32
7
 complex complex64
8
 str string
9
 char rune
10
 yes bool
11
 events <-chan string
12
 handler interface{}
13
 ref *byte
14
 raw [10]byte
15
 }
16
17
 func main() {
18
 v1 := data{}
19
 v2 := data{}
20
 fmt.Println("v1 == v2:",v1 == v2) //prints: v1 == v2: true
21
22
```

如果结构体中的元素无法比较,那使用等号将导致编译错误。注意数组仅在它们的数据元素可比较的情况下才可以比较。

```
package main
1
2
 import "fmt"
3
4
 type data struct {
5
 num int
 //ok
6
 checks [10]func() bool //not comparable
7
 doit func() bool
 //not comparable
8
 m map[string] string //not comparable
9
 bytes []byte
 //not comparable
10
 }
11
12
 func main() {
13
 v1 := data{}
14
 v2 := data{}
15
 fmt.Println("v1 == v2:", v1 == v2)
16
17
```

Go确实提供了一些助手函数,用于比较那些无法使用等号比较的变量。

最常用的方法是使用reflect包中的 DeepEqual() 函数。

```
package main
1
2
 import (
3
 "fmt"
4
 "reflect"
5
6
7
 type data struct {
8
9
 num int
 //ok
 checks [10]func() bool //not comparable
10
 doit func() bool  //not comparable
11
 m map[string] string //not comparable
12
 bytes []byte //not comparable
13
 }
14
15
 func main() {
16
 v1 := data{}
17
 v2 := data{}
18
 fmt.Println("v1 == v2:",reflect.DeepEqual(v1,v2)) //prints
19
20
 m1 := map[string]string{"one": "a", "two": "b"}
21
 m2 := map[string]string{"two": "b", "one": "a"}
22
 fmt.Println("m1 == m2:",reflect.DeepEqual(m1, m2)) //print
23
24
 s1 := \prod_{i=1}^{n} \{1, 2, 3\}
25
 s2 := \prod int{1, 2, 3}
26
 fmt.Println("s1 == s2:",reflect.DeepEqual(s1, s2)) //print
27
 }
28
```

除了很慢(这个可能会也可能不会影响你的应用), DeepEqual() 也有其他自身的技巧。

```
package main

import (
fmt"
```

DeepEqual() 不会认为空的 slice 与"nil"的 slice 相等。这个行为与你使用 bytes.Equal() 函数的行为不同。 bytes.Equal() 认为"nil"和空的slice是相等的。

```
package main
1
2
 import (
3
 "fmt"
4
 "bytes"
5
6
7
 func main() {
8
 var b1 ∏byte = nil
9
 b2 := \lceil \rceilbyte{}
10
 fmt.Println("b1 == b2:",bytes.Equal(b1, b2)) //prints: b1
11
 }
12
```

DeepEqual() 在比较slice时并不总是完美的。

```
package main
1
2
 import (
3
 "fmt"
4
 "reflect"
5
 "encoding/json"
6
7
8
 func main() {
9
 var str string = "one"
10
 var in interface{} = "one"
11
 fmt.Println("str == in:",str == in,reflect.DeepEqual(str,
12
13
 //prints: str == in: true true
```

```
14
 v1 := ∏string{"one", "two"}
15
 v2 := []interface{}{"one","two"}
16
 fmt.Println("v1 == v2:",reflect.DeepEqual(v1, v2))
17
 //prints: v1 == v2: false (not ok)
18
19
 data := map[string]interface{}{
20
 "code": 200,
21
 "value": []string{"one", "two"},
22
23
 encoded, _ := json.Marshal(data)
24
 var decoded map[string]interface{}
25
 ison.Unmarshal(encoded, &decoded)
26
27
 fmt.Println("data == decoded:",reflect.DeepEqual(data, dec
 //prints: data == decoded: false (not ok)
28
29
 }
```

如果你的 byte slice (或者字符串)中包含文字数据,而当你要不区分大小写形式的值时 (在使用 == , bytes.Equal(), 或者 bytes.Compare()), 你可能会尝试使 用"bytes"和"string"包中的 ToUpper() 或者 ToLower() 函数。对于英语文本,这么做是没问题的,但对于许多其他的语言来说就不行了。这时应该使用 strings.EqualFold()和 bytes.EqualFold()。

如果你的byte slice中包含需要验证用户数据的隐私信息(比如,加密哈希、tokens等),不要使用 reflect.DeepEqual()、 bytes.Equal(),或者 bytes.Compare(),因为这些函数将会让你的应用易于被定时攻击。为了避免泄露时间信息,使用'crypto/subtle'包中的函数(即, subtle.ConstantTimeCompare())。

4 从Panic中恢复

recover()函数可以用于获取/拦截 panic。仅当在一个 defer 函数中被完成时,调用 recover()将会完成这个小技巧。

Incorrect:

```
1 package main
```

```
import "fmt"

func main() {
 recover() //doesn't do anything
 panic("not good")
 recover() //won't be executed :)
 fmt.Println("ok")
}
```

Works:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 defer func() {
6
 fmt.Println("recovered:",recover())
7
8
 }()
9
 panic("not good")
10
 }
11
```

recover()的调用仅当它在 defer 函数中被直接调用时才有效。

Fails:

```
package main
1
2
 import "fmt"
3
4
 func doRecover() {
5
 fmt.Println("recovered =>",recover()) //prints: recovered
6
 }
7
8
 func main() {
9
 defer func() {
10
 doRecover() //panic is not recovered
11
 }()
12
13
```

```
panic("not good")

panic("not good")
```


在Slice, Array, and Map "range"语句中更新引用元素的

在"range"语句中生成的数据的值是真实集合元素的拷贝。它们不是原有元素的引用。 这意味着更新这些值将不会修改原来的数据。同时也意味着使用这些值的地址将不会得到原 有数据的指针。

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 data := \prod_{i=1}^{n} \{1,2,3\}
6
 for _,v := range data {
7
 v *= 10 //original item is not changed
8
9
10
 fmt.Println("data:",data) //prints data: [1 2 3]
11
 }
12
```

如果你需要更新原有集合中的数据,使用索引操作符来获得数据。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 data := []int\{1,2,3\}
6
 for i,_ := range data {
7
 data[i] *= 10
8
9
10
 fmt.Println("data:",data) //prints data: [10 20 30]
11
12
 }
```

如果你的集合保存的是指针, 那规则会稍有不同。

如果要更新原有记录指向的数据,你依然需要使用索引操作,但你可以使用for range语句中的第二个值来更新存储在目标位置的数据。

```
1
 package main
2
 import "fmt"
3
4
5
 func main() {
 data := []*struct{num int} { {1},{2},{3} }
6
7
 for _,v := range data {
8
 v.num *= 10
9
10
 }
11
 fmt.Println(data[0],data[1],data[2]) //prints &{10} &{20}
12
13
 }
```

6/ 在Slice中"隐藏"数据

当你重新划分一个slice时,新的slice将引用原有slice的数组。如果你忘了这个行为的话,在你的应用分配大量临时的slice用于创建新的slice来引用原有数据的一小部分时,会导致难以预期的内存使用。

```
package main
1
2
3
 import "fmt"
4
 func get() []byte {
5
 raw := make([]byte,10000)
6
 fmt.Println(len(raw),cap(raw),&raw[0]) //prints: 10000 100
7
 return raw[:3]
8
9
10
 func main() {
11
 data := get()
12
 fmt.Println(len(data),cap(data),&data[0]) //prints: 3 100@
```

```
14 }
```

为了避免这个陷阱, 你需要从临时的slice中拷贝数据(而不是重新划分slice)。

```
package main
1
2
 import "fmt"
3
4
 func get() []byte {
5
 raw := make([]byte,10000)
6
 fmt.Println(len(raw),cap(raw),&raw[0]) //prints: 10000 100
7
 res := make([]byte,3)
8
 copy(res,raw[:3])
9
10
 return res
 }
11
12
 func main() {
13
 data := get()
14
 fmt.Println(len(data),cap(data),&data[0]) //prints: 3 3 <k</pre>
15
16
 }
```

7/ Slice的数据"毁坏"

比如说你需要重新一个路径(在slice中保存)。你通过修改第一个文件夹的名字,然后把名字合并来创建新的路劲,来重新划分指向各个文件夹的路径。

```
1
 package main
2
 import (
3
 "fmt"
4
 "bytes"
5
6
7
 func main() {
8
 path := []byte("AAAA/BBBBBBBBB")
9
 sepIndex := bytes.IndexByte(path,'/')
10
 dir1 := path[:sepIndex]
11
 dir2 := path[sepIndex+1:]
```

```
13
 fmt.Println("dir1 =>",string(dir1)) //prints: dir1 => AAA/
 fmt.Println("dir2 =>",string(dir2)) //prints: dir2 => BBBE
14
15
 dir1 = append(dir1, "suffix"...)
16
 path = bytes.Join([][]byte{dir1,dir2},[]byte{'/'})
17
18
 fmt.Println("dir1 =>",string(dir1)) //prints: dir1 => AAA/
19
 fmt.Println("dir2 =>",string(dir2)) //prints: dir2 => uffi
20
21
22
 fmt.Println("new path =>",string(path))
23
 }
```

通过分配新的slice并拷贝需要的数据,你可以修复这个问题。另一个选择是使用完整的slice表达式。

```
1
 package main
2
 import (
3
 "fmt"
4
5
 "bytes"
6
7
 func main() {
8
 path := []byte("AAAA/BBBBBBBBB")
9
 sepIndex := bytes.IndexByte(path,'/')
10
 dir1 := path[:sepIndex:sepIndex] //full slice expression
11
 dir2 := path[sepIndex+1:]
12
 fmt.Println("dir1 =>",string(dir1)) //prints: dir1 => AAA/
13
 fmt.Println("dir2 =>",string(dir2)) //prints: dir2 => BBBE
14
15
 dir1 = append(dir1, "suffix"...)
16
 path = bytes.Join([][]byte{dir1,dir2},[]byte{'/'})
17
18
 fmt.Println("dir1 =>",string(dir1)) //prints: dir1 => AAA/
19
 fmt.Println("dir2 =>",string(dir2)) //prints: dir2 => BBBE
20
```

```
fmt.Println("new path =>",string(path))

fmt.Println("new path =>",string(path))

fmt.Println("new path =>",string(path))
```

完整的slice表达式中的额外参数可以控制新的slice的容量。现在在那个slice后添加元素将会触发一个新的buffer分配,而不是覆盖第二个slice中的数据。

8/ 陈旧的(Stale)Slices

多个slice可以引用同一个数据。比如,当你从一个已有的slice创建一个新的slice时,这就会发生。如果你的应用功能需要这种行为,那么你将需要关注下"走味的"slice。

在某些情况下,在一个slice中添加新的数据,在原有数组无法保持更多新的数据时,将导致分配一个新的数组。而现在其他的slice还指向老的数组(和老的数据)。

```
import "fmt"
1
2
 func main() {
3
 s1 := \prod_{i=1}^{n} \{1, 2, 3\}
4
 fmt.Println(len(s1), cap(s1), s1) //prints 3 3 [1 2 3]
5
6
7
 s2 := s1[1:]
 fmt.Println(len(s2),cap(s2),s2) //prints 2 2 [2 3]
8
9
 for i := range s2 \{ s2[i] += 20 \}
10
11
 //still referencing the same array
12
 fmt.Println(s1) //prints [1 22 23]
13
 fmt.Println(s2) //prints [22 23]
14
15
 s2 = append(s2,4)
16
17
 for i := range s2 \{ s2[i] += 10 \}
18
19
 //s1 is now "stale"
20
21
 fmt.Println(s1) //prints [1 22 23]
 fmt.Println(s2) //prints [32 33 14]
22
23
 }
```


当你通过把一个现有(非interface)的类型定义为一个新的类型时,新的类型不会继承现有类型的方法。

Fails:

```
package main
1
2
3
 import "sync"
4
5
 type myMutex sync.Mutex
6
 func main() {
7
 var mtx myMutex
8
 mtx.Lock() //error
9
 mtx.Unlock() //error
10
 }
11
```

Compile Errors:

/tmp/sandbox106401185/main.go:9: mtx.Lock undefined (type myMutex has no field or method Lock) /tmp/sandbox106401185/main.go:10: mtx.Unlock undefined (type myMutex has no field or method Unlock)

如果你确实需要原有类型的方法,你可以定义一个新的struct类型,用匿名方式把原有类型嵌入其中。

Works:

```
package main

import "sync"

type myLocker struct {
 sync.Mutex
```

```
7  }
8
9  func main() {
10  var lock myLocker
11  lock.Lock() //ok
12  lock.Unlock() //ok
13 }
```

interface类型的声明也会保留它们的方法集合。

Works:

```
package main
1
2
 import "sync"
3
4
 type myLocker sync.Locker
5
6
 func main() {
7
 var lock myLocker = new(sync.Mutex)
8
 lock.Lock() //ok
9
 lock.Unlock() //ok
10
 }
11
```

10 / 从"for switch"和"for select"代码块中跳出

没有标签的"break"声明只能从内部的switch/select代码块中跳出来。如果无法使用"return"声明的话,那就为外部循环定义一个标签是另一个好的选择。

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 loop:
6
 for {
7
 switch {
8
 case true:
9
 fmt.Println("breaking out...")
```

```
break loop

break loop

fmt.Println("out!")

fmt.Println("out!")

fmt.Println("out!")
```

11 / "for"声明中的迭代变量和闭包

这在Go中是个很常见的技巧。for语句中的迭代变量在每次迭代时被重新使用。这就意味着你在for循环中创建的闭包(即函数字面量)将会引用同一个变量(而在那些goroutine开始执行时就会得到那个变量的值)。

Incorrect:

```
package main
1
2
 import (
3
 "fmt"
4
 "time"
5
6
7
 func main() {
8
 data := []string{"one","two","three"}
9
10
 for _,v := range data {
11
 go func() {
12
 fmt.Println(v)
13
14
 }()
 }
15
16
 time.Sleep(3 * time.Second)
17
 //goroutines print: three, three, three
18
19
 }
```

[&]quot;goto"声明也可以完成这个功能。。。

最简单的解决方法(不需要修改goroutine)是,在for循环代码块内把当前迭代的变量值保存到一个局部变量中。

Works:

```
package main
1
2
 import (
3
 "fmt"
4
5
 "time"
6
7
 func main() {
8
 data := []string{"one","two","three"}
9
10
 for _,v := range data {
11
 vcopy := v //
12
 go func() {
13
 fmt.Println(vcopy)
14
 }()
15
 }
16
17
 time.Sleep(3 * time.Second)
18
 //goroutines print: one, two, three
19
20
 }
```

另一个解决方法是把当前的迭代变量作为匿名goroutine的参数。

Works:

```
package main

import (
 "fmt"
 "time"

}

func main() {
 data := []string{"one", "two", "three"}
```

```
10
 for _,v := range data {
11
 go func(in string) {
12
 fmt.Println(in)
13
 }(v)
14
 }
15
16
 time.Sleep(3 * time.Second)
17
 //goroutines print: one, two, three
18
19
```

下面这个陷阱稍微复杂一些的版本。

Incorrect:

```
package main
1
2
3
 import (
 "fmt"
4
5
 "time"
6
7
 type field struct {
8
 name string
9
 }
10
11
 func (p *field) print() {
12
 fmt.Println(p.name)
13
 }
14
15
 func main() {
16
 data := []field{ {"one"},{"two"},{"three"} }
17
18
 for _,v := range data {
19
 go v.print()
20
 }
21
22
 time.Sleep(3 * time.Second)
23
 //goroutines print: three, three, three
24
25
```

Works:

```
package main
1
2
 import (
3
 "fmt"
4
 "time"
5
6
7
 type field struct {
8
 name string
9
 }
10
11
 func (p *field) print() {
12
 fmt.Println(p.name)
13
14
 }
15
 func main() {
16
 data := []field{ {"one"},{"two"},{"three"} }
17
18
 for _,v := range data {
19
 ∨ := ∨
20
 go v.print()
21
 }
22
23
 time.Sleep(3 * time.Second)
24
 //goroutines print: one, two, three
25
26
 }
```

在运行这段代码时你认为会看到什么结果? (原因是什么?)

```
package main

import (
 "fmt"
 "time"

type field struct {
 name string
```

```
10
 }
11
 func (p *field) print() {
12
 fmt.Println(p.name)
13
 }
14
15
 func main() {
16
 data := []*field{ {"one"},{"two"},{"three"} }
17
18
 for _,v := range data {
19
 go v.print()
20
21
 }
22
 time.Sleep(3 * time.Second)
23
24
 }
```

12 / Defer函数调用参数的求值

被 defer 的函数的参数会在 defer 声明时求值(而不是在函数实际执行时)。

Arguments for a deferred function call are evaluated when the defer statement is evaluated (not when the function is actually executing).

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 var i int = 1
6
7
 defer fmt.Println("result =>",func() int { return i * 2 }(
8
 i++
9
 //prints: result => 2 (not ok if you expected 4)
10
11
 }
```

13/ 被Defer的函数调用执行

被defer的调用会在包含的函数的末尾执行,而不是包含代码块的末尾。对于Go新手而言,一个很常犯的错误就是无法区分被defer的代码执行规则和变量作用规则。如果你有一个长时运行的函数,而函数内有一个for循环试图在每次迭代时都defer资源清理调用,那就会出现问题。

```
1
 package main
2
3
 import (
 "fmt"
4
 "os"
5
 "path/filepath"
6
7
8
 func main() {
9
 if len(os.Args) != 2 {
10
 os.Exit(-1)
11
 }
12
13
 start, err := os.Stat(os.Args[1])
14
 if err != nil || !start.IsDir(){
15
16
 os.Exit(-1)
 }
17
18
 var targets ∏string
19
 filepath.Walk(os.Args[1], func(fpath string, fi os.FileInt
20
 if err != nil {
21
 return err
22
 }
23
24
25
 if !fi.Mode().IsRegular() {
 return nil
26
 }
27
28
 targets = append(targets, fpath)
29
 return nil
30
 })
31
32
33
 for _,target := range targets {
 f. err := os.Open(target)
34
```

```
if err != nil {
 fmt.Println("bad target:",target,"error:",err) //
 break

defer f.Close() //will not be closed at the end of thi
 //do something with the file...
}
```

解决这个问题的一个方法是把代码块写成一个函数。

```
package main
1
2
3
 import (
 "fmt"
4
5
 "os"
 "path/filepath"
6
7
8
 func main() {
9
 if len(os.Args) != 2 {
10
 os.Exit(-1)
11
12
 }
13
 start, err := os.Stat(os.Aras[1])
14
 if err != nil || !start.IsDir(){
15
 os.Exit(-1)
16
 }
17
18
19
 var targets ∏string
 filepath.Walk(os.Args[1], func(fpath string, fi os.FileInt
20
 if err != nil {
21
 return err
22
 }
23
24
 if !fi.Mode().IsRegular() {
25
 return nil
26
 }
27
28
 targets = append(targets, fpath)
29
```

```
return nil
30
 })
31
32
 for _,target := range targets {
33
 func() {
34
 f, err := os.Open(target)
35
 if err != nil {
36
 fmt.Println("bad target:",target,"error:",err]
37
 return
38
39
 defer f.Close() //ok
40
 //do something with the file...
41
 }()
42
43
 }
44
 }
```

另一个方法是去掉 defer 语句:-)

14/ 失败的类型断言

失败的类型断言返回断言声明中使用的目标类型的"零值"。这在与隐藏变量混合时,会发生未知情况。

Incorrect:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 var data interface{} = "great"
6
7
 if data, ok := data.(int); ok {
8
 fmt.Println("[is an int] value =>",data)
9
 } else {
10
 fmt.Println("[not an int] value =>",data)
11
 //prints: [not an int] value => 0 (not "great")
12
 }
13
14
```

Works:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 var data interface{} = "great"
6
7
 if res, ok := data.(int); ok {
8
 fmt.Println("[is an int] value =>",res)
9
 } else {
10
 fmt.Println("[not an int] value =>",data)
11
 //prints: [not an int] value => great (as expected)
12
13
14
 }
```

15/ 阻塞的Goroutine和资源泄露

Rob Pike在2012年的Google I/O大会上所做的"Go Concurrency Patterns"的演讲上,说道过几种基础的并发模式。从一组目标中获取第一个结果就是其中之一。

```
func First(query string, replicas ...Search) Result {
 c := make(chan Result)
 searchReplica := func(i int) { c <- replicas[i](query) }

for i := range replicas {
 go searchReplica(i)
 }

return <-c
}</pre>
```

这个函数在每次搜索重复时都会起一个goroutine。每个goroutine把它的搜索结果发送到结果的channel中。结果channel的第一个值被返回。

那其他goroutine的结果会怎样呢?还有那些goroutine自身呢?

在 **First()** 函数中的结果channel是没缓存的。这意味着只有第一个goroutine返回。其他的 goroutine会困在尝试发送结果的过程中。这意味着,如果你有不止一个的重复时,每个调用 将会泄露资源。

为了避免泄露,你需要确保所有的goroutine退出。一个不错的方法是使用一个有足够保存所有缓存结果的channel。

```
func First(query string, replicas ...Search) Result {
 c := make(chan Result,len(replicas))
 searchReplica := func(i int) { c <- replicas[i](query) }

for i := range replicas {
 go searchReplica(i)
 }

return <-c
}
</pre>
```

另一个不错的解决方法是使用一个有default情况的select语句和一个保存一个缓存结果的 channel。default情况保证了即使当结果channel无法收到消息的情况下,goroutine也不会堵 塞。

```
func First(query string, replicas ...Search) Result {
1
 c := make(chan Result,1)
2
 searchReplica := func(i int) {
3
 select {
4
 case c <- replicas[i](query):</pre>
5
6
 default:
7
8
 for i := range replicas {
9
 go searchReplica(i)
10
11
 return <-c
12
13
 }
```

你也可以使用特殊的取消channel来终止workers。

```
func First(query string, replicas ...Search) Result {
 c := make(chan Result)
```

```
done := make(chan struct{})
3
 defer close(done)
4
 searchReplica := func(i int) {
5
 select {
6
7
 case c <- replicas[i](query):</pre>
 case <- done:</pre>
8
9
10
 for i := range replicas {
11
 go searchReplica(i)
12
13
 }
14
15
 return <-c
16
 }
```

为何在演讲中会包含这些bug? Rob Pike仅仅是不想把演示复杂化。这么作是合理的,但对于Go新手而言,可能会直接使用代码,而不去思考它可能有问题。

高级

1/ 使用指针接收方法的值的实例

只要值是可取址的,那在这个值上调用指针接收方法是没问题的。换句话说,在某些情况下,你不需要在有一个接收值的方法版本。

然而并不是所有的变量是可取址的。Map的元素就不是。通过interface引用的变量也不是。

```
package main
1
2
 import "fmt"
3
4
 type data struct {
5
 name string
6
7
 }
8
 func (p *data) print() {
9
 fmt.Println("name:",p.name)
10
```

```
}
11
12
 type printer interface {
13
 print()
14
15
16
 func main() {
17
 d1 := data{"one"}
18
 d1.print() //ok
19
20
 var in printer = data{"two"} //error
21
 in.print()
22
23
 m := map[string]data {"x":data{"three"}}
24
 m["x"].print() //error
25
 }
26
```

Compile Errors:

/tmp/sandbox017696142/main.go:21: cannot use data literal (type data) as type printer in assignment: data does not implement printer (print method has pointer receiver)
/tmp/sandbox017696142/main.go:25: cannot call pointer method on m["x"]
/tmp/sandbox017696142/main.go:25: cannot take the address of m["x"]

2/ 更新Map的值

如果你有一个struct值的map, 你无法更新单个的struct值。

Fails:

```
package main

type data struct {
 name string
}

func main() {
 m := map[string]data {"x":{"one"}}
```

Compile Error:

/tmp/sandbox380452744/main.go:9: cannot assign to m["x"].name

这个操作无效是因为map元素是无法取址的。

而让Go新手更加困惑的是slice元素是可以取址的。

```
1
 package main
2
3
 import "fmt"
4
 type data struct {
5
 name string
6
7
 }
8
 func main() {
9
 s := ∏data one
10
 s[0].name = "two" //ok
11
 fmt.Println(s) //prints: [{two}]
12
 }
13
```

注意在不久之前,使用编译器之一(gccgo)是可以更新map的元素值的,但这一行为很快就被修复了:-)它也被认为是Go 1.3的潜在特性。在那时还不是要急需支持的,但依旧在todo list中。

第一个有效的方法是使用一个临时变量。

```
package main

import "fmt"

type data struct {
 name string
}
```

```
9  func main() {
10 m := map[string]data {"x":{"one"}}
11 r := m["x"]
12 r.name = "two"
13 m["x"] = r
14 fmt.Printf("%v",m) //prints: map[x:{two}]
15  }
```

另一个有效的方法是使用指针的map。

```
package main
1
2
3
 import "fmt"
4
 type data struct {
5
 name string
6
7
8
 func main() {
9
 m := map[string]*data {"x":{"one"}}
10
 m\lceil x\rceil.name = "two" //ok
11
 fmt.Println(m["x"]) //prints: &{two}
12
13
 }
```

顺便说下, 当你运行下面的代码时会发生什么?

```
package main
1
2
 type data struct {
3
 name string
4
5
6
7
 func main() {
 m := map[string]*data {"x":{"one"}}
8
 m["z"].name = "what?" //???
9
10
 }
```

3/ "nil" Interfaces和"nil" Interfaces的值

这在Go中是第二最常见的技巧,因为interface虽然看起来像指针,但并不是指针。interface变量仅在类型和值为"nil"时才为"nil"。

interface的类型和值会根据用于创建对应interface变量的类型和值的变化而变化。当你检查一个interface变量是否等于"nil"时,这就会导致未预期的行为。

```
1
 package main
2
3
 import "fmt"
4
 func main() {
5
 var data *byte
6
 var in interface{}
7
8
 fmt.Println(data,data == nil) //prints: <nil> true
9
 fmt.Println(in,in == nil) //prints: <nil> true
10
11
 in = data
12
 fmt.Println(in,in == nil) //prints: <nil> false
13
 //'data' is 'nil', but 'in' is not 'nil'
14
15
 }
```

当你的函数返回interface时,小心这个陷阱。

Incorrect:

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 doit := func(arg int) interface{} {
6
 var result *struct{} = nil
7
8
 if(arg > 0) {
9
 result = &struct{}{}
10
 }
11
12
 return result
13
```

Works:

```
package main
1
2
3
 import "fmt"
4
 func main() {
5
 doit := func(arg int) interface{} {
6
 var result *struct{} = nil
7
8
 if(arg > 0) {
9
 result = &struct{}{}
10
 } else {
11
 ret
12
```

4/ 栈和堆变量

你并不总是知道变量是分配到栈还是堆上。在C++中,使用new创建的变量总是在堆上。在Go中,即使是使用 new() 或者 make() 函数来分配,变量的位置还是由编译器决定。编译器根据变量的大小和"泄露分析"的结果来决定其位置。这也意味着在局部变量上返回引用是没问题的,而这在C或者C++这样的语言中是不行的。

如果你想知道变量分配的位置,在"go build"或"go run"上传入"-m" gc标志(即,go run -gcflags -m app.go)。

5 / **GOMAXPROCS**, 并发, 和并行

默认情况下,Go仅使用一个执行上下文/OS线程(在当前的版本)。这个数量可以通过设置 GOMAXPROCS 来提高。

一个常见的误解是,**GOMAXPROCS**表示了CPU的数量,Go将使用这个数量来运行goroutine。 而**runtime.GOMAXPROCS()**函数的文档让人更加的迷茫。**GOMAXPROCS**变量描述 (https://golang.org/pkg/runtime/) 所讨论OS线程的内容比较好。

你可以设置 GOMAXPROCS 的数量大于CPU的数量。 GOMAXPROCS 的最大值是256。

```
package main
1
2
3
 import (
 "fmt"
4
 "runtime"
5
6
7
 func main() {
8
 fmt.Println(runtime.GOMAXPROCS(-1)) //prints: 1
9
 fmt.Println(runtime.NumCPU()) //prints: 1 (on play.c
10
 runtime.GOMAXPROCS(20)
11
 fmt.Println(runtime.GOMAXPROCS(-1)) //prints: 20
12
 runtime.GOMAXPROCS(300)
13
 fmt.Println(runtime.GOMAXPROCS(-1)) //prints: 256
14
15
 }
```

6/ 读写操作的重排顺序

Go可能会对某些操作进行重新排序,但它能保证在一个goroutine内的所有行为顺序是不变的。然而,它并不保证多goroutine的执行顺序。

```
package main

import (
 "runtime"

"time"

)
```

```
7
 var _ = runtime.GOMAXPROCS(3)
8
9
 var a, b int
10
11
 func u1() {
12
 a = 1
13
 b = 2
14
15
16
 func u2() {
17
 a = 3
18
 b = 4
19
20
21
 func p() {
22
 println(a)
23
 println(b)
24
 }
25
26
 func main() {
27
 go u1()
28
 go u2()
29
 go p()
30
 time.Sleep(1 * time.Second)
31
32
```

如果你多运行几次上面的代码,你可能会发现a和b变量有多个不同的组合:

```
1
 1
 2
 2
 3
 4
 4
 5
 6
 7
 0
 2
 8
 9
 0
10
 0
11
```

```
12
13
14
```

a和b最有趣的组合式是"02"。这表明b在a之前更新了。

如果你需要在多goroutine内放置读写顺序的变化,你将需要使用channel,或者使用"sync"包构建合适的结构体。

7/ 优先调度

有可能会出现这种情况,一个无耻的goroutine阻止其他goroutine运行。当你有一个不让调度器运行的for循环时,这就会发生。

```
package main
1
2
 import "fmt"
3
4
 func main() {
5
 done := false
6
7
 go func(){
8
 done = true
9
 }()
10
11
 for !done {
12
13
 fmt.Println("done!")
14
15
 }
```

for循环并不需要是空的。只要它包含了不会触发调度执行的代码,就会发生这种问题。

调度器会在GC、"go"声明、阻塞channel操作、阻塞系统调用和lock操作后运行。它也会在非内联函数调用后执行。

```
package main

import "fmt"
```

```
4
 func main() {
5
 done := false
6
7
 go func(){
8
 done = true
9
 }()
10
11
 for !done {
12
 fmt.Println("not done!") //not inlined
13
14
 fmt.Println("done!")
15
 }
16
```

要想知道你在for循环中调用的函数是否是内联的,你可以在"go build"或"go run"时传入"-m" gc 标志(如, **go build -gcflags -m**)。

另一个选择是显式的唤起调度器。你可以使用"runtime"包中的 Goshed() 函数。

```
package main
1
2
 import (
3
 "fm+"
4
 "runtime"
5
6
7
 func main() {
8
 done := false
10
 go func(){
11
 done = true
12
 }()
13
14
 for !done {
15
 runtime.Gosched()
16
17
 fmt.Println("done!")
18
19
 }
```

如果你看到了这里,并想留下评论或者想法,你可以在这个Reddit讨论里随意留言。

● 评论

NEWER

如何编写Go代码

OLDER

使用LinkedHashMap实现LRU缓存

网友跟贴

9人参与

抵制低俗, 文明上网, 登录发贴

160361473 | 退出

发表跟贴

最新

有态度网友06GrGB [鸟窝四川省网友]

2017-03-17 14:25:16

有态度网友06GrFu [鸟窝北京市网友]

关于"优先调度",在我的测试环境里,已经不会出现楼主所呈现的问题了。

done := false
go func(){
done = true
}()
for !done {
}

fmt.Println(done) //此时是true ,这就说明了并没有阻止其他goroutine的执行fmt.Println(done!)

试试加上 runtime.GOMAXPROCS(1)。

As of Go 1.5, the default value of GOMAXPROCS is the number of CPUs (whatever

your operating system considers to be a CPU) visible to the program at startup.

0 0 | 分享 | 回复

有态度网友06GrFu [鸟窝北京市网友]

2016-08-12 10:30:59

楼主总结的哪些坑,还真是不错,谢谢楼主

0 0 | 分享 | 回复

有态度网友06GrFu [鸟窝北京市网友]

2016-08-12 10:30:07

```
有态度网友06GrFu [鸟窝北京市网友]

关于"优先调度",在我的测试环境里,已经不会出现楼主所呈现的问题了。
done := false
go func(){
 done = true
}()
for !done {
}
fmt.Println(done) //此时是true ,这就说明了并没有阻止其他goroutine的执行
fmt.Println(done!)
```

我的测试环境是go 1.6

0 0 | 分享 | 回复

有态度网友06GrFp [鸟窝广东省深圳市网友]

2016-08-04 03:45:17

if true {
innervar, err := doSomethingFail() // 坑在此
fmt.Println(err)

fmt.Println(err)

找bug内伤不止一次

吴冉波 [鸟窝北京市网友]

2

```
func main() {
  one := 0
  if true {
  one, two := 1, 2
  one, two = two, one
  }
  fmt.Println(one)
  }
  结果是0。真希望是编译器bug,能给修了。。。
```

if语句中声明了一个新的变量one,屏蔽了外面的one。

0 0 | 分享 | 回复

吴冉波 [鸟窝北京市网友]

2015-09-28 11:40:21

前几条坑,需要的不是记住,而是有个好vim插件。

0 0 | 分享 | 回复

没有更多跟贴了

© 2017 smallnest Powered by Hexo